Basic Research Needs # Workshop on Materials Under Extreme Environments Jeff Wadsworth (Oak Ridge) Russell Hemley (Carnegie Institution) George Crabtree (Argonne) Special thanks: Michelle Buchanan Workshop on Hard Materials Brookhaven National Laboratory February 6, 2008 ### The Basic Research Needs Workshops http://www.sc.doe.gov/bes/reports/list.html - Basic Research Needs to Assure a Secure Energy Future BESAC Workshop, October 21-25, 2002 The foundation workshop that set the model for the focused workshops that follow - Basic Research Needs for the Hydrogen Economy BES Workshop, May 13-15, 2003 - Basic Research Needs for Solar Energy Utilization BES Workshop, April 18-21, 2005 - **Basic Research Needs for Superconductivity** BES Workshop, May 8-10, 2006 - **Basic Research Needs for Solid-state Lighting** BES Workshop, May 22-24, 2006 - **Basic Research Needs for Advanced Nuclear Energy Systems** BES Workshop, July 31-August 3, 2006 - Basic Research Needs for the Clean and Efficient Combustion of 21st Century Transportation Fuels BES Workshop, October 30-November 1, 2006 - Basic Research Needs for Electrical Energy Storage BES Workshop, April 2007 - Basic Research Needs for Geosciences: Scientific Challenges for Measurement, Monitoring, and Verification BES Workshop, Spring 2007 - **Basic Research Needs for Materials Under Extreme Environments** ### Basic Research Needs Workshop on Materials Under Extreme Environments June 11-14, 2007 Panel Leads Energetic photon/particle flux Roger Falcone (ALS), I an Robertson (UIUC) Chemical extremes John Stringer (EPRI, ret), Peter Tortorelli (ORNL) Thermomechanical extremes Rusty Gray (LANL), Malcolm Nicol (UNLV) **Electromagnetic extremes** Jane Lehr (Sandia), Stan Tozer (NHMFL) Cross cutting science Tomas de la Rubia (LLNL), John Sarrao (LANL) Tim Fitzsimmons: BES Coordinator Workshop Chair: Jeff Wadsworth (ORNL) Associate Chairs: Russell Hemley (Carnegie Institution) George Crabtree (ANL) Plenary Speakers Pat Dehmer, BES Sam Baldwin, EERE Robert Romanosky, FE Christopher Deeney, NNSA Bob Schoenlein, LBNL Larry Fried, LLNL Neil Ashcroft, Cornell Bob Laughlin, Stanford #### Charge I dentify basic research needs and opportunities in materials under extreme environments encountered in energy generation, conversion and utilization processes, with a focus on new, emerging and scientifically challenging areas that have the potential to significantly impact science and technology. 160 participants Academia, Industry, National Labs Basic and Applied DOE Energy Offices ### Extreme Energy Environments ### Energetic Photon / Particle Damage #### Photon Damage on Polished Glass Best performance today - 20 J/cm³ Intrinsic limit - 200 J/cm³ Initiated by single nanoscale defects Complex damage trajectory to failure Research Directions In situ, real time, atomic scale damage characterization Capture multiscale damage dynamics Defect-free or defect tolerant materials #### **Technology Drivers** - Next generation nuclear reactors - MW lasers for fusion - Microelectronic sensors for active environments #### Neutron Damage on Stainless Steel control 1.5 x 10²³ n cm⁻² 20% CW 316 stainless steel, 796 K # Laser-induced damage limits the performance of high power lasers ## Laser-induced surface damage on SiO₂ - UV light produces exitsurface damage on high-value SiO₂ optics - Optical quality of SiO₂ lenses degrades when too many damage sites are present ## Damage growth under repeated illumination • The size of a damage site grows exponentially as a function of the number of laser shots ## **Growth exponent increases linearly with fluence** • At 0.3 μm (3 ω) the fluence threshold for damage is: $\Phi \sim 5 \text{ J/cm}^2$ • Optics on NIF experiences a fluence of $\Phi \sim 8 \text{ J/cm}^2$ at 2 MJ The development of damage-resistant optics would revolutionize materials research worldwide ### Challenges: Understanding and Controlling Optical Damage Optical damage occurs in a sequence of two steps Which defects absorb sub-gap light and lead to damage? How can we find them? How can we control them? - Imaging a damage event - Measure temperature activated absorption - Ab-initio models for temperature activated absorption - Full hydrodynamics including absorption model and materials response ### Flux Extremes: Synthesis of New Materials "Black Si" fs laser-generated chalcogen-rich plasma solar cells, photodiodes 1.0 80.8 90.04 0.2 0.2 Crystalline Si Wavelength (µm) Intense, coherent pulses of THz electric fields control nuclear positions and dictate chemical reaction pathways single nanopore ### Chemically Reactive Extremes High efficiency steam plants Next generation turbines All types of fuel cells Battery electrochemistry Nuclear power conversion Thermochemical production of hydrogen ### Controlling Reactive Environments voids at buried interface Research Directions Atomic scale, real time, in situ measurements Capture multiscale damage evolution Multifunctional protective coatings Nitrides, borides, carbides Transform empirical data to predictive science Protective oxide layer Strongly bonded to substrate Chemically inert to environment Thermodynamically stable at all temperatures Atomic scale defects trigger damage growth Local chemical reactions Internal stress Defects form at exposed surface and buried interface Complex damage trajectory Many interacting degrees of chemical and mechanical freedom Linked across many length and time scales crack propagation from exposed surface ### The Extreme Range of Pressure ### Materials in Thermomechanical Extremes Profusion of new structures at high pressure Multiphase equation of state Maximum pressure rising for static, isentropic, and shock generation Unconventional high pressure materials Amorphous ice at 40% higher density Polymeric N, CO, and CO₂ - high energy density Dynamic pressure: C in cubic, hexagonal and amorphous diamond phases Recover high pressure phases to ambient, exploiting transformation barriers Li under pressure Technology Drivers High temperature/strength materials for coal gasification UltraSupercritical boilers and turbines Next generation manufacturing technologies single crystal diamond by CVD 12 mm ~ 10 carat # Probing and Modeling Materials under High Static and Dynamic Pressure #### **Static high-pressure research** #### Diamond anvil cell - Isotherms - Phase transitions - EOS / melt - Yield strength - Elastic moduli #### **Dynamic high-pressure research** - Ultrafast science of dynamically driven systems — - "catching reactions in the act" - Materials science - Chemistry - Biology High-performance scientific computing - Multi-scale simulations of materials under extreme dynamic conditions: - Thermodynamic properties - Constitutive properties Performing experiments and simulations at the same scale ### Thermomechanical Challenges Characterize high static and dynamic pressure phases In situ experiments at BES x-ray, neutron and electron scattering and NNSA high energy facilities Time evolution of structural phase transitions and role of defects Chemical reaction dynamics of high energy materials High pressure response of disordered materials Raise the limits of high pressure static and dynamic generation ### **Electric Field Extremes** Electric field performance (MV/m) - 1 Power cables - 3 Lightning - 5 Saturn x-ray discharge machine 100 Peaking spark discharge500 MEMS static charge1000 microelectronics gate electrodes #### Dielectric breakdown performance limit for power cables high energy capacitors motors and generators microelectronics 10x below intrinsic limit Trigger: atomic / nanoscale defect Ultrafast, multiscale Catastrophic failure **Research Directions** Ultrafast in situ characterization Theoretical framework ultrafast dynamics multiscale modeling New dielectric materials polymers nanofilled composites ### Magnetic Field Extremes #### Magnetic field limits 1 T permanent magnet 23 T superconducting (45 T hybrid dc resistive) 90 T pulsed (310 T destructive) 13 T cyclic (I TER - strength limit of steels) 500 T electron orbital radius ~ 1 nm 106 - 108 T neutron star Higher fields ⇒ higher performance motors / generators Limit to higher fields: strength of materials Research Directions Higher magnetic fields In situ high field experiments at scattering sources Magnetic field: a thermodynamic variable Like P or T, it accesses new phases of matter Magnetic energies μH ~ 1.3 K/T affects electronic correlations, not chemical bonds localization, magnetism, superconductivity elastic constants mixing, formation, defects, diffusion barriers, ### Crosscutting Challenges Experiments on the scale of the fundamental interactions Atomic scale, in situ, real time characterization at user facilities Theoretical and simulation framework for predicting and extrapolating performance Capture complex multiscale phenomena and predict beyond accessible regimes Design and synthesis of transformational materials Control atomic structure and complex damage evolution Extreme environments for materials design and synthesis Photon / particle flux, chemical reactivity, thermomechanical, electromagnetic fields # Multi-scale Simulation: a Cross-Cutting Challenge and Opportunity Today: manually connect the length and time scales Tomorrow: self-assembled algorithms automatically adjust length and time scales #### Multiple Extremes: Understanding Complexity on the Verge of Instability ### **Priority Research Directions** Control and synthesize materials with new properties using photon and particle beams Design of materials with revolutionary tolerance to extreme photon and particle fluxes Toward ideal surface stability Controlling reaction dynamics at extremes Novel materials by design - beyond what we know Chemical and materials dynamics in complex systems Disordered materials in the extreme Fundamental processes of dielectric breakdown at the atomic level Achieving the quantum limit of extreme magnetic field ### Materials Under Extreme Environments #### Discovery Research #### Use-inspired Basic Research #### **Applied Research** # Technology Maturation & Deployment - Dynamics of excitation and relaxation under extreme flux - Fundamental limits of dielectric performance - Bond-energy-charge relationships over relevant conditions - Novel states of matter in extreme magnetic fields - Complex chemistry and physics of degradation - Multi-dimensional in-situ characterization tools - Extreme environments as probes of materials behavior - Self assembled multiparadigm algorithms for understanding materials performance - Atomic level understanding of dynamic behavior - Fundamental knowledge of non-equilibrium systems - Design and synthesis of transformational materials - Achieving stable, nonreacting surfaces - Exploit kinetic states far from equilibrium - Mitigating materials degradation under extreme conditions - Simulating and measuring dynamics at the same length and time scales - Understanding dynamic behavior across interfaces - Enabling a new generation of non-traditional materials for extreme environments - Development of highly robust materials for extreme environments - Harnessing extreme conditions to create new materials with revolutionary functionality - Application of models and computational tools for system design and diagnostics for energy technologies requiring high strength and temperature - Material evaluation and process development for radiation resistant materials for use in solar thermal, defense, nuclear reactors, and waste storage - Improve long-term stability under extreme temperature, cyclic loads, pressure, chemical reactivity and electromagnetic field for energy generation and use - Develop and apply novel materials processes and manufacturing technologies - Proof of technology concepts with improved performance and reduced cost for use in extreme conditions - Demonstrate energy production and utilization systems operating at high efficiency - Support the establishment of domestic manufacturing capabilities for highly robust components and systems - Development and deployment of reliable, high-capacity distribution and storage systems for centralized and distributed power sources - Develop long-life, low-cost reliable, environmentally friendly recyclable processes for energy applications - Computer validation of multifunctional materials performance for applications in extreme environments ### Grand Challenge: Extreme Materials ### Achieve the Fundamental Performance Limit - Orders of magnitude improvement - Realize the potential of unexplored extremes